BNWE198 AEC RESEARCH and DEVELOPMENT REPORT NASA CR 71092 (QUARTERLY PROGRESS REPORT— [A STUDY OF TUNGSTEN-TECHNETIUM ALLOYS] OCTOBER 1, 1965—JANUARY 1, 1966) THE STAFF OF METALLURGY DEVELOPMENT SECTION REACTOR AND MATERIALS TECHNOLOGY DEPARTMENT | | | - | | | | | Ge. | |----|---|-----|--------|---|---|---|-----| | No | 6 | na. | (area) | 9 | 5 | 3 | 0 | | (ACCESSION NUMBER) | - | |-------------------------------|---| | 16 | | | (PAGES) | _ | | Ch 7/092 | | | (NASA CR OR TMX OR AD NUMBER) | | |
(THRU) | | |------------|--| | (1111,0) | | | / | | | / | | | (CODE) | | | 17 | | | (CATEGORY) | | JANUARY 3, 1966 | UAVA VINNESSA CONTROL AND | | | | | |---|--------------|-----|----------------------|-----------| | 10/5/2003 10:00:00 | erek bir de | | d debarate. | 2000 | | | | | | | | | | | | | | Average | (Children of | | | | | | | | | | | 1 1 1 1 1 1 1 1 1 | | | 2 | | | 1000 | | | | | | | | | | | | | | | | Tana (By) | | 1000 | | | | | | | | | | | | | | | | | | April 194 | MARKAN | | | 200 | | | | | | | | | | | | | | | | | | 100 | | | | | | 0.000 | | | | | | | | | | | 6 M. D. W. 125 | | | 6500 | | | 1. 1.20.50 | | | 10 Table 10 | 3.00 | | 12.00 | | | | 10000 | 379 | | | | | | | | | | 2001707 | | | MILE STATE OF STREET | 38.6 | | GPO PRICE \$ | | |-------------------|-------| | CFSTI PRICE(S) \$ | | | Hard copy (HC) | 1.00 | | Microfiche (MF) | . 67. | ff 653 July 65 # BATTELLE-NORTHWEST BATTELLE MEMORIAL INSTITUTE / PACIFIC NORTHWEST LABORATORY BNWL-196 UC-25, Metals, Ceramics, and Materials FIRST UNRESTRICTED TID-4500 DISTRIBUTION MADE EDITION FIRST UNRESTRICTED DISTRIBUTION MADE MAR 9 '66 QUARTERLY PROGRESS REPORT A STUDY OF TUNGSTEN-TECHNETIUM ALLOYS OCTOBER 1, 1965—JANUARY 1, 1966 Ву The Staff of Metallurgy Development Section Reactor and Materials Technology Department Sponsored by the National Aeronautics and Space Administration Project Management at Washington, D.C. J. W. Maltz, Office of Advanced Research and Technology January 3, 1966 PACIFIC NORTHWEST LABORATORY RICHLAND, WASHINGTON Previous Quarterly Progress Reports in this series: | HW-83550 | April 1, 1964-July 1, 1964 | |-------------|---------------------------------| | HW-84309 | July 1, 1964-October 1, 1964 | | HW-84550 | October 1, 1964-January 1, 1965 | | BNWL-141 | January 1, 1965-April 1, 1965 | | BNWL - 1,42 | April 1, 1965-July 1, 1965 | | BNWL-162 | July 1, 1965-October 1, 1965 | Printed in USA. Price \$1.00. Available from the Clearinghouse for Federal Scientific and Technical Information, National Bureau of Standards, U.S. Department of Commerce, Springfield, Virginia # QUARTERLY PROGRESS REPORT A STUDY OF TUNGSTEN-TECHNETIUM ALLOYS OCTOBER 1, 1965-JANUARY 1, 1966 #### INTRODUCTION Technetium is a sister element to rhenium and has many properties that are similar to rhenium. It is predicted that technetium will have about the same effects on tungsten as rhenium in regard to increase in workability, lowered ductile-to-brittle transition temperature, and improved ductility. The objectives of the current work are to recover technetium from fission product wastes at Hanford and reduce to purified metal; prepare W-TC alloys containing up to 50 at.% Tc; fabricate the alloy ingots to sheet stock, assessing the effect of technetium on workability; and perform metallurgical and mechanical property evaluation of the fabricated alloys. Previous reports have described the separation and purification of $800~\rm g$ of technetium metal powder, melting of technetium and W-Tc alloys, and some properties of the arc cast alloys. #### CURRENT PROGRESS During the past quarter the remelting of the alloys by electron beam melting was completed, radiography and density measurements made, and buttons were sealed in molybdenum cans by electron beam welding in preparation for fabrication. It was necessary to break up the arc cast buttons prior to electron beam melting. Alloys up to 30 at.% Tc and the 60 at.% Tc alloy were broken with hammer blows. The fracture surfaces shown in Figure 1 indicate the marked effect of technetium additions on the cast grain structure. Alloys of higher technetium content could not be broken in this manner and required repeated blows of a 6000 lb pneumatic hammer to fracture. The 50 at.% Tc alloy was particularly difficult to break and was cold forged as indicated in Figure 2. This alloy is approximately the limit of solid solubility in the as-cast condition. The melting was performed in a 10 kW electron beam evaporator unit in a four-compartment water-cooled copper crucible at a pressure of approximately 5 x 10^{-7} Torr. Alloys up to 30 at.% TC were difficult to melt and solidify into a well formed button. Alloys of higher technetium content melted much more smoothly, probably due to the lowered melting point. Losses ranging from zero to approximately 8 g out of about 30 g occurred during melting due to evaporation and spatter. Radiographs of the remelted buttons indicated that essentially all of the porosity observed in the arc melted material was eliminated. The alloys were all given a homogenization anneal prior to canning for fabrication to help relieve the coring observed in the structure of the arc cast material. This treatment consisted of the following cycle in hydrogen atmosphere: | Heating | 5 | hr | to | 1200 | °C | |---------|----|----|----|-------|-------------| | | 16 | hr | at | 1200 | ° C | | | 2 | hr | to | 1700 | °C | | | 70 | hr | at | 1700 | °C | | Cooling | 3 | hr | to | 800 ° | C | | | ~5 | hr | to | room | temperature | The material was in contact with tungsten throughout this cycle. No contamination of the furnace interior or exit gas was observed and the alloys were removed with clean, lustrous surfaces. The densities were determined by weighing in air and ${\rm CCl}_4$. These values are shown in Table I and Figure 3. TABLE I DENSITY OF W-Tc ALLOYS | Alloy
No. | Intended Composition at.% Tc | Density g/cm ³ | |--------------|------------------------------|---------------------------| | 1 | 2.5 | 19.306 | | 2 | 3.5 | 19.301 | | 3 | 5.0 | 19.215 | | 4 | 5.0 | 19.327 | | 5 | 10.0 | 18.976 | | 6 | 10.0 | 19.316 | | 7 | 20.0 | 18.627 | | 8 | 20.0 | 19.217 | | 9 | 30.0 | 18.171 | | 10 | 30.0 | 18.511 | | 11 | 40.0 | 16.518 | | 12 | 40.0 | 16.256 | | 13 | 50.0 | 15.496 | | 14 | 50.0 | 15.479 | | 15 | 60.0 | 14.628 | | 18 | 0 | 19.330 | The only explanation for deviation from theoretical density is the selective evaporation of technetium during melting. The losses were not as significant at the higher technetium levels. This is felt to be due to the lowered melting points and accompanying lower vapor pressure of technetium. A preferred sequence of alloy preparation would be initial electron beam melting of the individual components for gas removal, followed by inert gas arc melting to form the alloys. A further check on composition will be made after fabrication by measuring ${\rm Tc}^{99}$ activity and lattice parameters of the alloys. The alloy buttons were sealed in molybdenum cans $1\ 1/2$ in. OD x 3/16 in. wall thickness and 3/4 in. height by electron beam welding end caps in place. The can stock will serve as protective cladding during heating and fabrication. A section of electron beam melted pure technetium, previously hot forged to 0.047 in. thickness, was hot rolled to 0.015 in. thickness at approximately 1500 °C in eleven roll passes. The metal was clad with 0.030 in. thick sheets of molybdenum, heated in a hydrogen furnace adjacent to the rolls of the mill, and cooled in a hydrogen atmosphere chamber on the exit side of the rolls. The molybdenum was chemically stripped, revealing a rough irregular surface on the technetium (Figure 5). A section was sheared without producing cracks. Examination of the microstructure (Figure 5) revealed complete recrystallization with a grain size of about 0.150 mm average grain diameter. Fracture Surface of Arc Melted W-Tc Alloys $5\,\mathrm{X}$ FIGURE 1 W-10 at.% Tc W-5 at.% Tc Fracture Surfaces of W-50 at.% Tc Alloy Showing Cold Deformation 5X $\frac{\text{FIGURE 3}}{\text{Density of Electron Beam Melted W-Tc Alloys}}$ 8 BNWL-196 $\frac{\text{FIGURE 4}}{\text{Assembly of Alloy Buttons in Molybdenum Containers}}$ by Electron Beam Welding Microstructure 250X Microstructure 750% ### ONSITE DISTRIBUTION #### Copy Number ## Pacific Northwest Laboratory | 1
2
3
4
5
6
7
8
9-18
19
20
21
22
23 | F. W. Albaugh S. H. Bush J. J. Cadwell D. R. deHalas L. A. Hartcorn R. N. Johnson R. S. Kemper G. A. Last J. E. Minor R. L. Moore R. G. Moore D. P. O'Keefe F. P. Roberts R. H. Todd | |--|--| | 1
5 | | | 6 | | | 7 | | | 8 | | | | | | | | | | | | | D. P. O'Keefe | | 22 | F. P. Roberts | | 23 | R. H. Todd | | 24 | M. T. Walling | | 25-26 | O. J. Wick | | 27 | F. W. Woodfield | | 28-32 | Technical Information Files | | 33-34 | Technical Publications | | | General Electric Company | | 35 | GETA File Copy | | | Richland Operations Office | | 36 | P. G. Holsted | | 37 | R. K. Sharp | | 38 | Technical Information Library | ### OFFSITE DISTRIBUTION (SPECIAL) | No. of Copies | | |---------------|---| | 1 | Army Materials Research Agency
Attn: S. V. Arnold | | 2 | Atomic Energy Commission, Washington Division of Reactor Development and Technology (1) Attn: K. Horton (1) | | 2 | Battelle Memorial Institute
Defense Metals Information Center (1)
Attn: R. I. Jaffee (1) |